

MPT1510DT and MPTV1510 Series Controllers

Installation/ Operation Manual

C565M-B (7/98)

CONTENTS

	Section		Pag		
	1. 1.	1 IMPORTAN 2 UNPACKING	T SAFEGUARDS AND WARNINGS 3 G INSTRUCTIONS 4 NDED TOOLS 4		
	· ·		5		
	3.	1 OUTPUT CO			
	4.0 OPERATION				
	5.0 TF	TING9			
	6.0 SI	S10			
	7.0 W	ARRANTY ANI	D RETURN INFORMATION12		
LI	ST OF ILL	LUSTRATIO	ONS Pag		
	1 2		nector Assembly Diagram7 V1510PAZ Front Panel8		
LI	ST OF TA	BLES			
	<u>Table</u>		Pag		
	А	A Output Connector Pin Assignments			
RE	EVISION I	HISTORY			
	Manua	al # Date	Comments		
	C565M	1/85	Original version (schematics only).		
	C565M	I-A 6/90	Added text.		
	C565M	I-B 7/98	Reformatted and added Model MPTV1510PZ. Removed schematics.		

1.1 IMPORTANT SAFEGUARDS AND WARNINGS

Prior to installation and use of this product, the following WARNINGS should be observed.

- Installation and servicing should only be done by qualified service personnel and conform to all local codes.
- 2. Only use replacement parts recommended by Pelco.
- After replacement/repair of this unit's electrical components, conduct a resistance measurement between line and exposed parts to verify the exposed parts have not been connected to line circuitry.

The product and/or manual may bear the following marks:


This symbol indicates that dangerous voltage constituting a risk of electric shock is present within this unit.


This symbol indicates that there are important operating and maintenance instructions in the literature accompanying this unit.


CAUTION: RISK OF ELECTRIC SHOCK. DO NOT OPEN.


CAUTION:

TO REDUCE THE RISK OF ELECTRICAL SHOCK, DO NOT REMOVE COVER. NO USER-SERVICEABLE PARTS INSIDE. REFER SERVICING TO QUALIFIED SERVICE PERSONNEL.

Please thoroughly familiarize yourself with the information in this manual prior to installation and operation.

1.2 UNPACKING INSTRUCTIONS

Unpack and inspect all parts carefully.

The following items are supplied:

- 1 MPT1510DT or MPTV1510 Series Controller
- 1 Installation/Operation Manual (C565M-B)

Be sure to save the shipping carton, boxes and inserts. They are the safest materials in which to make future shipments.

If an item appears to have been damaged in shipment, replace it properly in its box and contact the factory at 1-800-289-9100 or 1-559-292-1981 for a replacement. (International customers fax 1-559-348-1120 for authorization and instructions.)

If an item needs to be returned to the factory for repair, consult the WARRANTY AND RETURN section of this manual for instructions.

1.3 RECOMMENDED TOOLS

Pelco does not supply the basic tools needed for the installation process. The following tools are recommended.

Wire stripper AMP style crimp tool

2.0 DESCRIPTION

The MPT1510DT or MPTV1510 Series Controllers provide all the necessary electronics to implement the features below for Pelco's PT1250DC heavy duty and PT550P medium duty 115 VDC pan and tilt units.

- Pan and tilt control via a joystick Pan and tilt speed control (on some models)
- Auto scan (on some models)
- Zoom lens control (on some models)
- Desk top or rack mount options, depending on the model

The front panels on all models contain a power switch, pilot lamp, and a joystick. The controls for the remaining features listed above are also located on the front panel, depending upon the model. The rear panel provides the 120 VAC, 60 Hz power cord and a 14-pin Amp hard-wired connector to interface with the pan and tilt

2.1 MODELS

MPT1510DT	Desktop joystick control for 115 VDC pan and tilt units
MPTV1510DT	Same as MPT1510DT except variable speed
MPTV1510CAZ	Same as MPTV1510DT except auto scan and zoom lens control
MPTV1510PZ	Rack mount joystick with variable speed and zoom lens control for 115 VDC pan and tilt units
MPTV1510PAZ	Same as MPTV1510PZ except auto scan control

3.0 INSTALLATION

3.1 OUTPUT CONNECTOR ASSEMBLY

Assemble the connector parts according to the instructions below. Refer to Figure 1 during assembly. For best results use an AMP style crimper when making the wire-to-pin connection.

- Slide the connector clamp assembly over the conductor cable. If the diameter
 of the conductor cable is such that the rubber boot will slide over it easily then
 slide the rubber boot onto the conductor cable at this time. If not, discard the
 rubber boot.
- Prepare the wires from the conductor cable as follows. Refer to Detail A in Figure 1.
 - Strip at least 1" from the cable jacket to expose the wires. You may need to strip more from the cable jacket if you have more wires.
 - b. Strip 1/8" from each wire.
 - Using an AMP style crimper, crimp the wires and their insulation to the connector pins.
- Slide the connector pins into the appropriate holes in the connector body until they snap into place. Refer to Table A for output connector pin assignments, depending on model and options. Refer to Detail B in Figure 1 for the pin arrangement.
- Push the connector clamp assembly (with boot, if used) toward the connector body. Screw the clamp assembly onto the connector body, being careful not to disturb the wires.
- To complete the assembly, attach the appropriate clamp with the screws provided and tighten.

3.2 SYSTEM CONNECTIONS

- 1. For the rack mount models, install the controller in an appropriate rack.
- Connect the output cable to the pan and tilt unit and to the rear panel (OUT 1) of the controller.
- Connect the 120 VAC, 60 Hz power cord, on the rear panel, to a power receptacle. Some models have an auxiliary AC OUTLET installed on the rear panel for user convenience.


Figure 1. Output Connector Assembly Diagram

Table A. Output Connector Pin Assignments

Pin No.	Function
1	Pan/tilt common
2	No connection
3	Pan left
4	Field supply
5	Tilt down
6	Tilt up
7	Pan right
8	Ground
9	No connection
10	Iris
11	Focus
12	Zoom
13	Lens common
14	No connection

4.0 OPERATION

Refer to Figure 2.

- Set the power switch to the ON position to activate the controller. The pilot lamp will light when power is applied.
- 2. If your model has a PAN switch, set it in either the AUTO position to select auto scan (pan) or the MANUAL position to use the joystick.
- 3. Operate the pan function by moving the joystick LEFT or RIGHT.
- 4. Operate the tilt function by moving the joystick UP or DOWN.
- Adjust the TILT SPEED or PAN SPEED by rotating the respective knobs (on some models). The clockwise direction increases speed and counterclockwise decreases speed. The PAN SPEED control can be used with the PAN switch in either position.
- 6. On some models, the camera lens can be operated by three switches and one lens speed control. The lens must have motorized zoom, focus, and iris capabilities in order for these lens control functions to operate. The switches are spring-loaded to the center or off position and control the following:

Switch function	Up position	Down position
ZOOM	TELE	WIDE
FOCUS	NEAR	FAR
IRIS	OPEN	CLOSE

The lens SPEED control will adjust the speed of all lens functions simultaneously, not individually. Rotating the knob in the clockwise direction increases speed and counterclockwise decreases speed.


Figure 2. Model MPTV1510PAZ Front Panel

5.0 TROUBLESHOOTING

If operating problems are experienced with the controller, check the fuses and the power supply cord. Next, check the condition of the output cable and its two connections.

There is nothing else that can be done without the aid of proper test equipment. It is recommended that your dealer or the Pelco Customer Service Department be contacted for assistance. Refer to Section 7.0 for warranty and return information.

6.0 SPECIFICATIONS

ELECTRICAL

Input Voltage: 120 VAC, 50/60 Hz

Maximum Power

Requirements: 250 vA

Power Cord: 3-wire grounded, #18 AWG

Fuse Protection:

Model	<u>F1</u>	<u>F2</u>	<u>F3</u>
MPT1510DT	1 A	N/A	N/A
MPTV1510DT	2 A	N/A	N/A
MPTV1510CAZ	3 A	2 A	0.2 A Slow Blow
MPTV1510PZ	3 A	2 A	0.2 A Slow Blow
MPTV1510PAZ	3 A	2 A	0.2 A Slow Blow

Receptacles: 14-pin AMP CPC type

Auxiliary convenience outlet (on some models)

GENERAL

Construction

Cover: Steel, baked enamel finish (black leatherette)

Chassis: Steel, zinc plated

Panel: Aluminum, baked enamel finish (black with white silkscreen)

DIMENSIONS

	<u>Height</u>	<u>Width</u>	<u>Depth</u>
MPT1510DT	1.8 (4.6)	5.5 (14.0)	8.9 (22.6)
MPTV1510DT	1.8 (4.6)	5.5 (14.0)	8.9 (22.6)
MPTV1510CAZ	1.8 (4.6)	19.0 (48.3)	10.2 (25.9)
MPTV1510PZ	1.8 (4.6)	19.0 (48.3)	10.2 (25.9)
MPTV1510PAZ	1.8 (4.6)	19.0 (48.3)	10.2 (25.9)

NOTE: Values in parentheses are centimeters; all others are inches.

(Design and product specifications subject to change without notice.)

NOTES

7.0 WARRANTY AND RETURN INFORMATION

WARRANTY

Pelco will repair or replace, without charge, any merchandise proved defective in material or workmanship for a period of one year after the date of shipment.

Exceptions to this warranty are as noted below:

- Five years on FT/FR8000 Series fiber optic products.
- Three years on Genex® Series products (multiplexers, server, and keyboard).
- Three years on Camclosure® and fixed camera models, except the CC3701H-2, CC3701H-2X, CC3751H-2, CC3651H-2X, MC3651H-2, and MC3651H-2X camera models, which have a five-year warranty.
- Two years on standard motorized or fixed focal length lenses.
- Two years on Legacy®, CM6700/CM6800/CM9700 Series matrix, and DF5/DF8 Series fixed dome products.
- Two years on Spectra®, Esprit®, ExSite™, and PS20 scanners, including when used in continuous motion applications.
- Two years on Esprit® and WW5700 Series window wiper (excluding wiper blades).
- Eighteen months on DX Series digital video recorders, NVR300 Series network video recorders, and Endura™ Series distributed network-based video products.
- One year (except video heads) on video cassette recorders (VCRs). Video heads will be covered for a period of six months.
- Six months on all pan and tilts, scanners or preset lenses used in continuous motion applications (that is, preset scan, tour and auto scan modes).

Pelco will warrant all replacement parts and repairs for 90 days from the date of Pelco shipment. All goods requiring warranty repair shall be sent freight prepaid to Pelco, Clovis, California. Repairs made necessary by reason of misuse, alteration, normal wear, or accident are not covered under this warranty.

Pelco assumes no risk and shall be subject to no liability for damages or loss resulting from the specific use or application made of the Products. Pelco's liability for any claim, whether based on breach of contract, negligence, infringement of any rights of any party or product liability, relating to the Products shall not exceed the price paid by the Dealer to Pelco for such Products. In no event will Pelco be liable for any special, incidental or consequential damages (including loss of use, loss of profit and claims of third parties) however caused, whether by the negligence of Pelco or otherwise

The above warranty provides the Dealer with specific legal rights. The Dealer may also have additional rights, which are subject to variation from state to state.

If a warranty repair is required, the Dealer must contact Pelco at (800) 289-9100 or (559) 292-1981 to obtain a Repair Authorization number (RA), and provide the following information:

- 1. Model and serial number
- 2. Date of shipment, P.O. number, Sales Order number, or Pelco invoice number
- 3. Details of the defect or problem

If there is a dispute regarding the warranty of a product which does not fall under the warranty conditions stated above, please include a written explanation with the product when returned. Method of return shipment shall be the same or equal to the method by which the item was received by Pelco.

RETURNS

In order to expedite parts returned to the factory for repair or credit, please call the factory at (800) 289-9100 or (559) 292-1981 to obtain an authorization number (CA number if returned for credit, and RA number if returned for repair).

All merchandise returned for credit may be subject to a 20% restocking and refurbishing charge. Goods returned for repair or credit should be clearly identified with the assigned CA or RA number and freight should be prepaid. Ship to the appropriate address below.

If you are located within the continental U.S., Alaska, Hawaii or Puerto Rico, send goods to:

Service Department Pelco 3500 Pelco Way Clovis, CA 93612-5699

If you are located outside the continental U.S., Alaska, Hawaii or Puerto Rico and are instructed to return goods to the USA, you may do one of the following:

If the goods are to be sent by a COURIER SERVICE, send the goods to:

Pelco 3500 Pelco Way Clovis, CA 93612-5699 USA

If the goods are to be sent by a FREIGHT FORWARDER, send the goods to:

Pelco c/o Expeditors 473 Eccles Avenue South San Francisco, CA 94080 USA Phone: 650-737-1700 Fax: 650-737-0933

Pelco, the Pelco logo, Camclosure, Esprit, Genex, Legacy, and Spectra are registered trademarks of Pelco.

Endura and ExSite are trademarks of Pelco.

© Copyright 1998, Pelco. All rights reserved.


This equipment contains electrical or electronic components that must be recycled properly to comply with Directive 2002/96/EC of the European Union regarding the disposal of waste electrical and electronic equipment (WEEE). Contact your local dealer for procedures for recycling this equipment.